GSP Forum 337

families at the community level, all too often lose out to psychiatric and bio-medical interventions.

A commitment to human rights lies at the heart of the UN's normative framework. Any hierarchy within human rights prioritising one right or one group of rights over another, or one population over others, has inevitable detrimental outcomes and leads to systemic violations of human rights. Selective approaches to human rights and fundamental freedoms undermine the crucial principle of meaningful participation and empowerment, which is of particular importance for the effective involvement of vulnerable and disadvantaged groups in decisions that affect them.

If the new SDGs are to stand any chance of being effectively realised, the commitment to human rights and the right to health must be a priority of first order. For this, the root causes of the global public health crisis must be tackled, and real improvements in the health of billions of people across all regions of the world are necessary.

References

Brown K (2009) The risk and harm to young children in institutional care. *Save the Children*. Available at: http://www.crin.org/docs/The Risk of Harm.pdf

Cornia GA and Paniccia R (2000) The transition mortality crisis: Evidence, interpretation and policy responses. In: Cornia GA and Paniccia R (eds) *The Mortality Crisis in Transitional Economies Oxford*. Oxford: Oxford University Press, 3–37.

OECD (2012) *Health at a Glance*. OECD Publishing. Available at: http://ec.europa.eu/health/reports/docs/health glance 2012 en.pdf

The post-2015 development agenda and South-South and triangular cooperation – How the partnership model should be?

Mami Yamada Sakurai

United Nations Office for South-South Cooperation (UNOSSC), USA

South-South and triangular cooperation as a partnership model for the post-2015 development agenda

In the Outcome Document of the United Nations Conference on Sustainable Development,¹ it was decided to create an Open Working Group (OWG) to propose new development goals after 2015 replacing the Millennium Development Goals.² The OWG

Corresponding author:

Mami Yamada Sakurai, United Nations Office for South-South Cooperation (UNOSSC), New York, NY, USA. Email: mami.sakurai@undp.org

report specifically mentions South–South and triangular cooperation in the Goal 17 entitled 'Strengthen the means of implementations and revitalise the global partnership for sustainable development', under the topic of 'technology' and 'capacity-building'.

The UN Secretary-General issued a synthesis report on the post-2015 sustainable development agenda,³ which highlighted the establishment of new institutions of South—South cooperation, such as the BRICS Development Bank and the Asian Infrastructure Investment Bank, as new opportunities to finance investments in sustainable development. It also mentions that

South–South cooperation and the significant efforts of solidarity by emerging economies is encouraging. More countries will need to commit to increasing their contribution to international public financing and set targets and timelines to do so. In turn, South–South technical assistance and the sharing of experiences through regional forums should be promoted.⁴

As such, South–South cooperation features as a way to unite efforts of the Global South for development, through knowledge and technology transfer and mutual capacity-building efforts,⁵ while triangular cooperation involves Southern-driven partnerships between two or more developing countries supported by a developed country(ies)/or multilateral organisation(s) to implement development cooperation programmes and projects.⁶ Here, the role of developed countries and or multilateral organisations could be to provide financial support to South–South cooperation, facilitate match-making among solution seekers and providers, to provide additional options for knowledge and technology based on its own development experience, and share its expertise on management of development cooperation initiatives with triangular cooperation partners.⁷ Triangular cooperation has a clear potential not only to play an important role in sustainable development trajectories, but also to be a model for global partnership for sustainable development for the next 15 years.

In this context, the following three questions arise: what role could regional fora and financing mechanisms potentially play in implementing the SDGs? What experiences of a regional and inter-regional approach can be built on towards these ends? And what does triangular cooperation mean in the context of global partnership for sustainable development?

Triangular cooperation initiatives in the health sector through regional and inter-regional approaches

Japan has been a champion in promoting and implementing triangular cooperation projects in partner with developing countries since the 1970s. Japan's policy framework on South–South cooperation, in general, and triangular cooperation in particular, is defined at the highest level by the Official Development Assistance (ODA) charter and at the operational level by JICA's policy⁸ (Honda, 2014).

As a triangular cooperation supported by Japan in the health sector, a project of Chagas in Central America is a good example of ways in which partnership arrangements between a traditional donor country and developing countries promote regional South–South cooperation to tackle communicable diseases. In 1997, the Central American Initiative for

GSP Forum 339

Chagas Disease Control was launched, and Japan International Cooperation Agency started to work in Guatemala in 2000 to support this regional initiative for interrupting Chagas disease transmission. Based on this pilot experience, the project extended to other countries such as El Salvador, Honduras and Nicaragua. The result of intervention in each country was shared through the compilation of a summary of best practices. Showing promising results, the key factor of its success is the existence of regional platform and goal accompanied by a donor country alongside regional organisations such as the Pan American Health Organisation (PAHO).

Japan is also scaling up South–South cooperation through regional and interregional centres of excellence.¹¹ The triangular cooperation between Angola–Brazil–Japan for strengthening health system in Angola is an example of how Angola benefitted from cooperation by the centres of excellence in Brazil (Oswaldo Cruz Foundation and State University of Campinas), leveraged by Japan's financial and technical support. Brazilian centres of excellence supported improvements in primary and tertiary healthcare in Angola, while Japan introduced its experience on maternal and child health handbooks in partner with the World Health Organization (WHO), United Nations Children's Fund (UNICEF) and United Nations Population Fund (UNFPA).¹² In order to promote regional and inter-regional South–South and triangular cooperation, it is important that regional and multilateral organisations identify and work with existing Southern centres of excellence in key development areas so as to make significant contribution to achieving development goals. Traditional donors can join this effort through triangular arrangements.

An initiative promoted by Inter-American Development Bank (2014) is an interesting example of how regional issues are being addressed through South–South and triangular cooperation from the perspective of regional public goods. The Initiative for the Promotion of Regional Public Goods is based on the rationale that the countries of Latin America and the Caribbean share challenges and opportunities for development that can be addressed more effectively and efficiently at a regional level through collective action and cooperation.¹³ The 'Caribbean Regional Non-Communicable Disease Surveillance System' under this initiative supported the creation of an interactive, web-based surveillance system for non-communicable diseases (NCDs) in the region, through a regional centre of excellence (University of the West Indies) in collaboration with regional organisations such as PAHO, Caribbean Epidemiology Centre and the Caribbean Community Secretariat.

These centres of excellence have potential to generate regional public goods in partner with regional organisations, whose enhanced role and capacity will be a key element for the global health governance post-2015.

How to measure the success of partnership?

Each SDG will establish indicators to be measured. How should we measure the South–South and triangular partnership? By the amount of resource mobilised? By the development result achieved? By the win–win–win situation created? More case analysis of triangular cooperation and successful partnership models need to be fed into the discussion about effective SDG implementation. Further analysis on the existing good

practices and future potential of regional and inter-regional organisations and partnerships is also needed.

Notes

- 1. A/RES/66/288*, reissued on 17 January 2013
- 2. Para. 248
- 3. A/69/700
- 4. Para. 111
- 5. From the author's perspective.
- 6. United Nations (2012) 'Framework of operational guidelines on United Nations support to South-South and triangular cooperation', para. 11.
- 7. Regarding the supporting role of the multilateral system, please see more in Zhou (2013).
- 8. Regarding the significance of triangular cooperation for the Government of Japan, please see the ODA White Paper 2011, p. 24 (Ministry of Foreign Affairs of Japan (2012)) as well as the Development Cooperation Charter released in February 2015.
- 9. http://www.jica.go.jp/english/our_work/thematic_issues/health/c8h0vm00000 11ls7-att/study inf 02.pdf
- Guatemala (in 2008), Nicaragua and Honduras (both in 2011) received IPCA-PAHO international certification for interruption of transmission of Chagas disease by R. Prolixus, and El Salvador received the same certification for elimination of the same vector in 2010.
- 11. Please see Chandy L, Hosono A, Kharas H, et al., 2013 for Japan's centres of excellence approach
- 12. For more information about this project, please see http://www.jica.go.jp/english/publications/j-world/c8h0vm00008wrfb4-att/1409_04.pdf
- 13. http://www.iadb.org/en/topics/regional-integration/what-is-the-regional-public-goods-program,2803.html

References

- Chandy L, Hosono A, Kharas H, et al. (2013) *Getting to Scale*. Washington, DC: Brookings Institution Press.
- Honda (2014) *Japan's Triangular Cooperation Mechanism With a Focus on JICA's Activities*. JICA Research Institute, April. Available at: http://jica-ri.jica.go.jp/publication/assets/Triangular%20Cooperation%20Mechanisms_2_for%20web.pdf
- Inter-American Development Bank (2014) Regional Public Goods: An Innovative Approach to South-South Cooperation. Available at: http://www.iadb.org/en/topics/regional-integration/what-is-the-regional-public-goods-program,2803.html
- JICA (2014) Regional Cooperation of Chagas in Central America. Available at: http://ssc.undp. org/content/dam/ssc/dgspaces/Japan/files/Regional%20Cooperation%20of%20Chagas%20 in%20Central%20America.pdf
- Ministry of Foreign Affairs of Japan (2012) Japan's official development assistance white paper 2011, March.
- Ministry of Foreign Affairs of Japan (2015) *Development cooperation charter For peace, prosperity and a better future for everyone,* February.
- United Nations (2013) 'The Future We Want', outcome document of the United Nations conference on sustainable development. Resolution A/RES/66/288*, 11 September. 2012, reissued on 17 January 2013.

GSP Forum 341

United Nations (2012) Framework of operational guidelines on United Nations support to south-south and triangular cooperation. High-Level Committee on South-South Cooperation, 12 April.

- United Nations (2014a) The road to dignity by 2030; ending poverty, transforming all lives and protecting the planet, synthesis report of the Secretary-General on the post-2015 sustainable development agenda. A/69/700, 4 December.
- United Nations (2014b) Report of the open working group of the general assembly on sustainable development goals. A/68/970, 12 August.
- Zhou (2013) Multilateral support to south-south and triangular cooperation. In: *Tackling Global Challenges through Triangular Cooperation*. JICA Research Institute. Available at: http://jica-ri.jica.go.jp/publication/assets/010_Chapter1.pdf

Author biography

Mami Yamada Sakurai is the Assistant Director for Partnerships and Triangular Cooperation, United Nations Office for South-South Cooperation (UNOSSC). The views expressed in this article reflect the opinions of the author and not the official views of UNOSSC.

Unasur Health Council: An emerging global actor in health policy and governance

Mariana Faria

International Relations Coordinator of the South American Institute of Government in Health (ISAGS/UNASUR)

In 2005, heads of State from South America with progressive tendencies expressed their rejection to the creation of the Free Trade Area of the Americas (FTAA) and began a new project that aimed to achieve alternative modes for regional governance, which resulted in the creation of the Union of South American Nations (Unasur). Unasur has been established as an alternative integration project, with renewed commitments about the principles of democracy, social inclusion and human rights.

In this context, health has become an important field of integration and promotion of the right to health based on universality, equity and integrality. With the creation of the

Corresponding author:

Mariana Faria Av. Rio Branco, 151, 19° andar, Centro. Rio de Janeiro/RJ. Brazil. Zip Code: 20040-911 Email: marianafaria@isags-unasur.org